Evaluation of impact of satellite radiance data within the hybrid variational/EnKF Rapid Refresh data assimilation system Haidao Lin Steve Weygandt Ming Hu Stan Benjamin Curtis Alexander Eric James Earth Modeling Branch Global Systems Division NOAA Earth System Research Lab Boulder, CO Cooperative Institute for Research in the Atmosphere Colorado State University # Background on Rapid Refresh/HRRR NOAA/NCEP's hourly updated models #### RAP version 1 -- NCEP since Spring 2012 - Key features for short-range "situational awareness" application (cloud analysis, radar-reflectivity assimilation) - → RAP/HRRR guidance for aviation, severe weather, energy applications RAP version 2 -- implemented NCEP 25 Feb 2014 Data assimilation enhancements (Hybrid – EnKF using global ensemble) High-Resolution Rapid Refresh (HRRR): NCEP implemented on 30 Sep. 2014 **RAP version 3** -- planned implementation in June 2015 ✓ radiance assimilation updates (focus of this talk) ## **RAPv3: Observations used** | Hourly Observation Type | Variables Observed | Observation Count | |----------------------------|--|-------------------| | Rawinsonde | Temperature, Humidity, Wind, Pressure | 120 | | Profiler – NOAA Network | Wind | ~0 | | Profiler – 915 MHz | Wind, Virtual Temperature | 20-30 | | Radar – VAD | Wind | 125 | | Radar | Radial Velocity | 125 radars | | Radar reflectivity – CONUS | Rain, Snow, Hail | 1,500,000 | | Lightning | (proxy reflectivity) | NLDN | | Aircraft | Wind, Temperature | 2,000 -15,000 | | Aircraft - WVSS | Humidity | 0 - 800 | | Surface/METAR | Temperature, Moisture, Wind, Pressure, Clouds, Visibility, Weather | 2200 - 2500 | | Surface/Mesonet | Temperature, Moisture, Wind | ~5K-12K | | Buoys/ships | Wind, Pressure | 200 - 400 | | GOES AMVs | Wind | 2000 - 4000 | | AMSU/HIRS/MHS/GOES (RARS) | Radiances | 5,000 | | GOES cloud-top press/temp | Cloud Top Height | 100,000 | | GPS – Precipitable water | Humidity | 260 | | WindSat Scatterometer | Winds | 2,000 - 10,000 | # Rapid Refresh Partial Cycling RAP Hourly cycling throughout the day - Hourly cycling of land surface model fields - 6-hour spin-up cycle for hydrometeors, surface fields ### Radiance Assimilation for RAP # Challenges for regional, rapid updating radiance assimilation #### Bias correction - -- Sophisticated cycled predictive bias correction in GSI - -- Spin-up period, complicated by non-uniform data coverage #### Channel Selection - Many channels sense at levels near RAP model top (10 mb) - Use of these high peaking channel can degrade forecast - Jacobian / adjoint analysis to select channels for exclusion - •Data availability issues for real-time use Rapid update regional models: short data cut-off, small domain - Combined with large data latency → <u>little data availability</u> - Complicates bias correction, partial cycle assimilation options - Direct readout data has potential for real-time RAP ## Radiance DA updates for RAPv3 (mid-2015 NCEP implementation) - Implement the enhanced variational bias correction scheme (developed by EMC/NCEP) with cycling - ◆Remove some high-peaking channels to fit the model top of RAP, removes O₃ channels - ◆Include the direct readout (Regional ATOVS Retransmission Services(RARS)) data - Include new sensors/data - **♦**GOES sounding data from **GOES-15** - ◆AMSUA/MHS from NOAA-19 and METOP-B; ### Radiance data used for RAPv2 - AMSUA (used in operational RAP) - Temperature and moisture information - NOAA-15/18, METOP-A - MHS (used in operational RAP) - Temperature and moisture information - NOAA-18, METOP-A - HIRS4 (used in operational RAP) - Temperature information - Moisture information (channels 10-12) - METOP-A ### Radiance channels selected for RAPv3 (2015) OAA-15/18/19, METOP-A/B AMSU-A (remove high-peaking channels) - NOAA-15: channels 1-10, 15; - NOAA-18: channels 1-8, 10,15; - NOAA-19: channels 1-7, 9-10, 15; - ved channel 8 on - METOP-A: channels 1-6, 8-10,15 (removed channel 8 on 26 Sep. 2014 per NCEP note); - METOP-B: channels 1-10, 15; #### HIRS4 (remove high-peaking and O₃ channels) • METOP-A: channels: 4-8, 10-15; #### **MHS** NOAA-18/19, METOP-A/B - : channels 1-5; - GOES (remove high-peaking and ozone channels) - GOES-15 (sndrD1,sndrD2,sndrD3,sndrD4): channels 3-8, 10-15. RARS # Real-Time data availability -- RARS 18Z May 29, 2013 **+/- 1.5 h** time window AMSU-A channel 3 from NOAA-18 # Daily averaged percent (%) Averaged over one-month period (20130501-20130531) AMSU-A channel 3 from NOAA-18 # Hourly averaged observation number and hourly averaged observation % against GDAS hourly averaged number per channel hourly averaged observation percent against GDAS **Cycle Time Per Day** #### Retrospective Experiments (RAPv3) - Control run (CNTL) (conventional data only) - 1-h cycling run, one-month retro run (May 01 May 31 2013) - RAP Hybrid EnKF system - RAP radiance regular feed (limited availability) - CNTL + RAP radiance regular feed data (amsua/mhs/ hirs4/goes) - Including RAPv3 radiance updates except including RARS data - RARS data included (improved availability) - CNTL+RAP radiance regular feed data + RARS data (RARS data for amsua/mhs) - Including all RAPv3 radiance updates #### One-month retro % improvement from radiance DA 1-hr 3-hr 6-hr 9-hr 12-hr 18-hr ### 6-h Forecast RMS Error WITH radiance (RARS included) NO radiance upper-air verification Retro run one-month (05/01/2014-05/31/2014) averaged (real time + RARS data) RAPv3 ## 6-h Forecast RMS Error improvements Comparing radiance vs. aircraft impact Retro run (05/15/2013-05/22/2013) Radiance impact Pairwise comparison # 6-h Forecast RMS Error improvements Comparing radiance vs. raob impact Retro run (05/15/2013-05/22/2013) Pairwise comparison ## **Real-time RAP Experiments** - Real-time RAP hybrid systems (RAPv3) on Zeus: - 1-h cycling with partial cycle - real-time data (including RARS data) - 3-month time period (10 July-10 Oct., 2014) - NO radiance run - conventional data only - WITH radiance run - conventional data + all radiance updates in RAPv3 ### 6-h Forecast RMS Error WITH radiance (including RARS) NO radiance upper-air verification Real-Time 3-month averaged # **RAP-radiance assimilation summary** - A series of radiance updates have been tested at GSD and will be implemented on operational RAPv3 in mid-2015 - From one-month retrospective and 3-month realtime experiments, using the RAPv3 radiance updates, - 1-1.5% positive impact has been seen for temperature, moisture, and wind for all forecast hours - Radiance impact much less than aircraft, slightly less than raob impact # **RAP-radiance assimilation summary** - Direct-readout data especially important to hourly RAP - Reduces data latency (necessary for RAP/HRRR) - RAP system will get much more real-time radiance data by using RARS data - daily averaged observation number increased from 6% to 41% - hourly averaged observation number increased from between 0-26% to 10-64% #### **Future work** - Include more direct readout data in real-time RAP and continue to test and evaluate their impact in RAP - New data (related with direct readout data) - ATMS and CrIS from S-NPP - IASI from METOP-A/B - ABI from GOES-R - Increase RAP model top and model levels